
Solicitud de Comentarios Públicos

Agosto 31, 2018

Como parte del Programa de Asistencia para el Pago Inicial financiado en 2015, 2016 y las
subvenciones del Hurancán Harvey, la oficina de Texas General Land Office (GLO) require la
presentación de pautas del programa que dirigirán la administración y las operaciones del programa.
Estas pautas proporcionan instrucciones escritas sobre elementos tales como la solicitud y el
proceso de asistencia con el pago inicial, los requisitos de propiedad, los requisitos del propietario,
la cantidad de asistencia y la determinación de adjudicación. Una copia de las Pautas del Programa
de Asistencia para el Pago Inicial del Condado de Harris se puede encontrar en el siguiente enlace.

Borrador de Lineamientos del Programa de Asistencia para el Pago Inicial

Jueves, Septiembre 13, 2018, a las 6:00 PM en el Departamento de Servicios Comunitarios
del Condado de Harris localizado en 8410 Lantern Point Drive, Houston, Texas 77054

Los comentarios orales y escritos con respecto a los Lineamientos de Asistencia para el Pago Inicial
se tomarán en una audiencia pública programada en la siguiente fecha, hora y lugar. El Condado
de Harris debe recibir comentarios adicionales por escrito a más tardar a las 5:00 PM el 30 de
Septiembre de 2018. Los comentarios deben enviarse HCCSD Attn: Disaster Recovery, 8410
Lantern Point Drive, Houston, Texas 77054 o enviarse a plancomments@csd.hctx.net.

El Condado de Harris proveera acomodaciones razonables para personas con adaptaciones
especiales que asistan a las funciones del Condado de Harris. Las solicitud de personas que
necesitan adaptaciones especiales deben ser recibidas por el personal del Condado de Harris 24
horas antes de la funcion. La audiencia pública se realizara en Ingles y la solicitud de interpretes de
lenguaje u otras necesidades de comunicacion especial deben hacerse al menos 3 dias habiles antes
de la funcion. Para asistencia o informacion adicional sobre esta publicacion por favor llame al 832-
927-4700.

mailto:plancomments@csd.hctx.net

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 2
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

DEPARTAMENTO DE SERVICIOS COMUNITARIOS

CONDADO DE HARRIS, TX 8410 LANTERN POINT DRIVE, HOUSTON, TX 77054

GUÍA DEL PROGRAMA DE
ASISTENCIA PARA EL PAGO

INICIAL

Subvención para el Desarrollo de la Comunidad del 2017 -
Recuperación en Casos de Desastres (CDBG - DR en inglés)

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 3
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Índice
1. Introducción .. 5

2. Definiciones ... 5

3. Propósito y Alcance del programa ... 10

3.1. Cantidad de Asistencia Máxima .. 11

3.2. Objetivos Nacionales .. 11

3.3. Descripción de la elegibilidad .. 11

3.4. Período Perdonable de Préstamo ... 12

3.5. Prestamistas de Primera Posición ... 12

3.6. Descripción de los requisitos de la propiedad .. 12

4. Administración del programa y proceso de solicitud .. 14

4.1. El proceso de solicitud ... 14

4.2. Proceso de Préstamo .. 15

5. Elegibilidad .. 17

5.1. Criterios básicos de elegibilidad. ... 17

5.2. Elegibilidad de ingresos y selección .. 17

5.3. Recertificación de la elegibilidad. .. 17

5.4. Utilización de los límites de ingresos para la selección .. 18

6. Duplicación de Beneficios ... 20

6.2. Fuentes de duplicación de beneficios ... 20

6.3. Ajustes y compensación del monto de asistencia ... 22

6.4. Honorarios legales ... 23

7. Administración de casos y servicios de asesoramiento del Programa HCDAP 24

7.1. Administración de casos y abordaje del asesoramiento ... 24

8. Préstamos del pago inicial.. 24

9. Revisión medioambiental (EER= (Código de regulaciones federales título 25 capítulo 58). 26

9.1. Guía de referencia ... 26

10. Prestamistas / inmobiliarias / constructores ... 27

10.1. Expectativas de los socios .. 27

11. Cierre .. 31

11.1. Antes del cierre .. 31

11.2. Cierre ... 31

11.3. Después del cierre ... 31

12. Administración de registros .. 32

12.1. Período de conservación de registros... 32

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 4
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

12.2. Protección de información confidencial .. 32

13. Apelaciones ... 33

13.1. Política/Procedimiento de Quejas .. 33

14. Mercadeo Positivo/Equidad de Vivienda .. 34

15. Cumplimiento y Supervisión .. 35

15.1. Conflicto de intereses ... 35

15.2. Sección 3 ... 35

15.3. Conservación de registros .. 35

15.4. Cierre ... 36

15.5. Políticas antifraude y de cumplimiento .. 36

15.6. Contacto ... 36

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 5
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Guía del Programa de Asistencia para el Pago
Inicial
Condado de Harris, Texas

1. Introducción
El Programa de asistencia para el pago inicial del condado de Harris (HCDAP en inglés) es
un programa que implementará el Departamento de servicios comunitarios de dicho condado
(CSD). Este programa trabajará con los prestamistas participantes para brindar ayuda con el
pago inicial a compradores de viviendas que califiquen en el condado de Harris.

Esta guía está diseñada para proporcionar un panorama general sobre el programa HCDAP,
así como información a los solicitantes, posibles solicitantes y a los prestamistas participantes
respecto a las pautas y requisitos del programa. La financiación de este programa está
disponible gracias a los fondos de la Subvención para el desarrollo de la comunidad para la
recuperación en casos de desastres (CDBG-DR) del Departamento de viviendas y desarrollo
urbano (HUD, por sus siglas en inglés). La meta principal del programa es aumentar el índice
de propietarios en el condado de Harris al tiempo que se satisfacen los requisitos establecidos
por los Objetivos Nacionales de la Subvención CDBG-DR asociados con el programa
HCDAP.

Los solicitantes que califiquen podrán tener derecho a recibir asistencia financiera en forma
de préstamos perdonables a utilizarse para realizar el pago inicial de una nueva casa o una ya
existente, con los pagos anticipados y/o los costos de cierre incluidos. El monto de asistencia
se limitará a la cantidad que se necesite para conseguir la propiedad de la vivienda. La
asistencia se brindará en forma de un préstamo perdonable diferido, que se garantiza por
medio de una escritura fiduciaria con un plazo de asequibilidad de cinco (5) años.

2. Definiciones
Adquisición ï La utilización de los fondos de Bloque de Subsidio para el Desarrollo Comunitario
Fondos de Desastres (CDBG-DR, por sus siglas en inglés) para adquirir bienes inmuebles. La
adquisición por sí sola generalmente no se considera una actividad completa en el Programa y
debe combinarse con otro uso elegible (por ejemplo, asistencia de reubicación). El precio de
compra debe ser consistente con los principios de costo uniformes aplicables, y el valor justo de
mercado (FMV, por sus siglas en inglés) anterior al desastre no se puede usar.

Constructor / Contratista ï (Utilizados indistintamente) La persona que celebra un contrato

para construir o reparar casas o edificios y/o supervisa las actividades de construcción.

Asignaciones del Constructor ï Un grupo de constructores calificados formado por

subreceptores o el GLO. También deben cumplir con los requisitos de adquisición estatales y

federales y poseer controles que garanticen una construcción de calidad basada en las Normas de

Propiedad Mínima (MPS, por sus siglas en inglés).

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 6
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Administrador de Casos ï Trabajar con cada sobreviviente y sus familias para que entiendan las
opciones de vivienda del Programa, resultando en una resolución de elegibilidad clara y
transparente. Los administradores de casos deben considerar siempre que sea posible todas las
circunstancias especiales de las necesidades del sobreviviente para disminuir sus barreras para
participar en el programa. El personal debe reunirse en lugares designados y proporcionar
información en un formato estándar.

Ley Davis-Bacon def 1931 (40 USC Parte 3141 et seq.) y Leyes Relacionadas ï Todos los
obreros y mecánicos empleados por contratistas o subcontratistas en la realización de trabajos de
construcción financiados total o parcialmente con asistencia recibida conforme a este capítulo
recibirán salarios a tasas no inferiores a las que prevalezcan en construcciones similares en la
localidad, según lo determine la Secretaría de Trabajo de acuerdo con la Ley Davis-Bacon, con sus
enmiendas. Esto aplica a la rehabilitación y reconstrucción de propiedad residencial solo si dicha
propiedad contiene no menos de 8 unidades.2

Duplicación de Beneficios ï La Ley de Asistencia de Emergencia y Socorro en Casos de Desastre
Robert T. Stafford (Ley Stafford) prohíbe que cualquier persona, empresa u otra entidad reciba
asistencia financiera del financiamiento de CDBG-DR con respecto a cualquier parte de una
pérdida que resulte de un desastre mayor en relación con la cual ya haya recibido asistencia
financiera bajo cualquier otro programa, del seguro o de cualquier otra fuente.

Estándares de Elevación ï Estándares que se aplican a construcciones nuevas, reparación de

daños sustanciales o mejoras sustanciales de estructuras ubicadas en un área delineada como área

de riesgo de inundación o equivalente en la fuente de datos de la Agencia Federal para el Manejo

de Emergencias (FEMA, por sus siglas en inglés) identificada en 24 CFR 55.2 (b)(1).

Revisión Ambiental ï Todos los proyectos calificados deben someterse a un proceso de revisión

ambiental. Este proceso asegura que las actividades cumplan con la Ley de Política Ambiental

Nacional (NEPA, por sus siglas en inglés) y otras leyes estatales y federales aplicables.

Familia ï Un hogar compuesto por dos o más personas relacionadas. El término familia también

incluye una o más personas elegibles que viven con otra persona o personas que se consideran

importantes para su cuidado o bienestar y el miembro sobreviviente o miembros de cualquier

familia descrita en esta definición que estuvieron viviendo en una unidad asistida bajo el Programa

de Oportunidades de Vivienda para Personas con SIDA (HOPWA, por sus siglas en inglés) en el

momento de su fallecimiento.

Registro federal (FR) ï La publicación diaria del gobierno federal estadounidense que emite
normas administrativas propuestas o definitivas de las agencias federales.

Ley de Protección contra Desastres por Inundación de 1973 y Sec. 582(a) de la Ley de
Reforma del Seguro Nacional de Inundación de 1994 ï El cumplimiento de los requisitos
legales de la Sección 582(a) exige que la asistencia por desastre de inundación de HUD disponible
en Áreas Especiales de Riesgo de Inundación (SFHA, por sus siglas en inglés) no se pueda utilizar
para realizar un pago (incluido el pago de asistencia de préstamo) a una persona para su
reparación. reemplazo o restauración por daños por inundación a cualquier propiedad personal,
residencial o comercial si: (1) la persona había recibido previamente asistencia federal por desastre

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 7
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

por inundaciones condicionada a la obtención y mantenimiento del seguro contra inundaciones; y
(2) esa persona no pudo obtener y mantener un seguro de inundación como lo exige la ley federal
aplicable sobre dicha propiedad.

Seguro Contra Inundaciones ï La Ley de Protección contra Desastres por Inundación de 1973
(42 U.S.C 4012a) requiere que los proyectos que reciben asistencia federal y ubicados en un área
identificada por FEMA como Áreas Especiales de Riesgo de Inundación (SFHA, por sus siglas en
inglés) estén cubiertos por un seguro contra inundaciones bajo el Programa Nacional de Seguros
contra Inundaciones (NFIP, por sus siglas en inglés). Con el fin de poder comprar un seguro
contra inundaciones, la comunidad debe participar en el NFIP. Si la comunidad no está
participando en el NFIP, la asistencia federal no se puede usar en esas áreas.

Llanura Inundable ï FEMA designa las llanuras de inundación como zonas geográficas sujetas a
diferentes niveles de riesgo de inundación. Cada zona refleja la gravedad o el tipo de posible
inundación en el área.

Å "llanura inundable de 100 años" — el área geográfica definida por FEMA que tiene un

uno por ciento de probabilidad de ser inundada por un evento de inundación en un año

determinado.

Å "llanura inundable de 500 años" — el área geográfica definida por FEMA que tiene
un 0,2 por ciento de probabilidad de ser inundada por un evento de inundación en un año
determinado.

Estándares de Construcción Ecológica ï Toda rehabilitación (cumple con la definición de
mejora sustancial), reconstrucción o construcción nueva debe cumplir con un estándar reconocido
por la industria que haya logrado la certificación en al menos uno de los siguientes programas: (1)
ENERGY STAR (Casas Certificadas o Torres Multifamiliares), (2) Comunidades Ecológicas
Empresariales, (3) LEED (Construcción Nueva, Viviendas, de Media Altura, Operaciones y
Mantenimiento de Edificios Existentes o Desarrollo de Vecindarios), o (4) Norma Nacional de
Construcción Ecológica ICC-700.

Hogar ï Un hogar se define como todas las personas que ocupan la misma unidad de vivienda,
independientemente de su relación entre sí. Los ocupantes pueden consistir en una sola familia,
dos o más familias que viven juntas, o cualquier otro grupo de personas relacionadas o no
relacionadas que comparten la vivienda. Para las actividades de vivienda, la prueba de cumplir el
objetivo nacional de LMI se basa en el LMI del hogar.

Ley de Vivienda y Desarrollo Urbano de 1968, Sección 3 ï Requiere que los administradores
del programa se aseguren de que la capacitación, el empleo y otras oportunidades económicas
generadas por la asistencia financiera de HUD se dirijan en la mayor medida posible y de
conformidad con las leyes y reglamentaciones federales, estatales y locales vigentes a personas de
bajos y muy bajos ingresos. Los destinatarios del financiamiento cubierto por la Sección 3
aseguran la observancia y el cumplimiento por parte de sus contratistas/subcontratistas de los
requisitos de la Sección 3, tal como se detalla en 24 CFR 135.32.3

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 8
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Estándares de Calidad de Vivienda (HQS, por sus siglas en inglés) – HQS establece ciertos
estándares mínimos para edificios construidos bajo los programas de vivienda de HUD. Esto
incluye nuevas viviendas unifamiliares y multifamiliares como se describe en 24 CFR 982.401.

Unidad de Vivienda ï Una vivienda dañada o destruida por un evento ocupada por el
propietario.

Objetivo Nacional de Vivienda Baja a Moderada (LMH, por sus siglas en inglés) ï Cualquier
actividad que implique la compra, adquisición o rehabilitación de propiedades para proporcionar
vivienda o mejorar las estructuras residenciales permanentes será al finalizar el beneficio y debe
ser ocupado por hogares de ingresos bajos y moderados (42 U.S.C. 5305 (c) (3)). La elegibilidad de
ingresos se determinará utilizando el Ingreso Promedio del Área (AMI, por sus siglas en inglés),
ajustado según el tamaño de la familia y verificado de acuerdo con la Metodología del Ingreso
Bruto Ajustado de GLO. Los límites de ingresos más actuales, publicados anualmente por HUD,
serán utilizados por el beneficiario intermedio o el estado para verificar la elegibilidad de ingresos
de cada hogar que solicita asistencia en el momento en que ésta se brinda.

Objetivo Nacional de Ingreso Bajo a Moderado ï Actividades que benefician a las personas de
ingresos que no exceden el 80 por ciento del ingreso medio del área:

Å Muy bajo: El ingreso anual del hogar es de hasta el 30 por ciento del ingreso familiar promedio

del área, según lo determine HUD, ajustado según el tamaño de la familia;

Å Bajo: El ingreso anual del hogar está entre el 31 por ciento y el 50 por ciento del ingreso

familiar promedio del área, según lo determine HUD, ajustado según el tamaño de la familia;

y

Å Moderado: El ingreso anual del hogar está entre el 51 por ciento y el 80 por ciento del ingreso

familiar promedio del área, según lo determine HUD, ajustado según el tamaño de la familia.

Estándares Mínimos de Propiedadesï Los Estándares Mínimos de Propiedades (MPS, por sus
siglas en inglés) establecen ciertos estándares mínimos para edificios construidos bajo los
programas de vivienda de HUD. Esto incluye nuevas viviendas unifamiliares, viviendas
multifamiliares e instalaciones de tipo de atención médica como se describe en el Manual de
Edición de HUD de 1994 (4910.1).

Mitigación ï Mejoras realizadas para reducir la posibilidad de daños a la propiedad, dificultades
personales y comerciales, así como cargas monetarias duraderas. Por ejemplo, la creación de un
programa de mitigación de inundaciones como la adquisición de propiedades/viviendas propensas
a inundaciones en riesgo y la elevación de viviendas en llanuras de inundación de alto riesgo son
dos proyectos de mitigación visibles y efectivos que pueden tomarse para que los residentes y las
comunidades estén más seguros frente a los desastres naturales.

Vivienda Modular ï Una casa construida en secciones en una fábrica que cumpla con los códigos
de construcción estatales, locales o regionales. Una vez ensamblada, la unidad modular se fija
permanentemente a un sitio.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 9
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Alquiler Multifamiliar ï Ocho o más unidades de alquiler en la propiedad.

Evaluación de Necesidades ï Una evaluación que determina el tipo de programas de vivienda
que se ofrecerán de manera equitativa y basada en una evaluación objetiva de las necesidades no
satisfechas en la población de la comunidad afectada.

Prestamista hipotecario participanteï El prestamista hipotecario participante es un prestamista
que utiliza un participante del programa HCDAP.

Diseño del Programa ï La selección y el desarrollo de programas y actividades basados en una
evaluación de necesidades. El Diseño del Programa debe incluir el tipo de actividades de vivienda
que ofrecerá el subreceptor o el estado; cómo se promocionara el programa; cómo se lograrán los
objetivos de Vivienda Justa y cómo se priorizará el financiamiento según lo determinado a través
de una evaluación de necesidades.

Ingresos del Programa ï Ingresos netos derivados de la venta de activos del programa que
supera los $35,000 en el agregado, en un solo año fiscal, recibidos por el subreceptor y generados
directamente del uso de fondos CDBG-DR de vivienda.

Casa Unifamiliar ï Una residencia familiar de una sola unidad separada o unida a otras
estructuras de vivienda.

Objetivo Nacional de Barrios Marginales y Deteriorados ï Actividades que ayudan a eliminar
los barrios marginales y las condiciones deterioradas. (El uso de este objetivo nacional es limitado
debido a su incapacidad para contribuir al requisito general de un 70 por ciento de LMI para
beneficiar a los beneficiarios de ingresos bajos a moderados.) Ver 24 CFR 570.208(b).

Las actividades de barrios marginales y deteriorados deben cumplir los criterios de una de las tres
categorías siguientes:

Å Prevenir o eliminar los barrios marginales y el deterioro sobre una área base;

Å Prevenir o eliminar los barrios marginales y el deterioro de manera puntual; o

Å Estar en un área de renovación urbana.

Subreceptor ï Ciudades, condados, tribus indígenas, agencias gubernamentales locales [incluidos

los Consejos de Gobiernos (COG, por sus siglas en inglés), organizaciones privadas sin fines de

lucro (incluidas las organizaciones religiosas) o una entidad con fines de lucro autorizada bajo 24

CFR 570.201(o). La definición de subreceptor no incluye proveedores contratados,

administradores de subvenciones privadas o contratistas que proporcionan suministros, equipos,

construcción o servicios, y puede estar aún más restringido por las reglas del programa u otra

orientación, incluidas las aplicaciones. Ver la definición del proveedor para mayor aclaración.

Acuerdo de Subrogación ï Un acuerdo ejecutado por el beneficiario, acordando reembolsar

cualquier asistencia duplicada si el beneficiario recibe posteriormente otra asistencia por desastre

con el mismo propósito que los fondos de recuperación de desastres ya recibidos.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 10
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Prestamista hipotecario capacitadoï Un prestamista hipotecario que se capacitó sobre el
proceso del Programa de asistencia para el pago inicial del condado de Harris y los requisitos del
Departamento de servicios comunitarios1.

Ley de Políticas de Adquisiciones de Bienes Inmuebles y Asistencia de Reubicación Unificada
de 1970, con sus enmiendas (Título 49 CFR Parte 24) (42 U.S.C. 4601 et seq.) (URA, por sus
siglas en inglés) ï Aplica a todas las adquisiciones de bienes inmuebles o desplazamientos de
personas que resulten de programas o proyectos con asistencia federal. El objetivo de URA es
proporcionar un trato uniforme, justo y equitativo a las personas cuyos bienes inmuebles se
adquieren o que son desplazados en relación con proyectos financiados con fondos federales. A
los fines de estas pautas, URA se aplica principalmente a desplazamientos residenciales en
adquisiciones involuntarias (49 CFR Subparte B) o actividades multifamiliares dañadas/ocupadas
que requieren la reubicación de los inquilinos. Una persona desplazada es elegible para recibir un
pago de asistencia de alquiler que se calcula para cubrir un período de 42 meses, según lo
exonerado por el Registro Federal (FR, por sus siglas en inglés).

Pagaré Perdonable No Garantizado ï Es un acuerdo entre el beneficiario asistido y
Subreceptor/GLO que requiere que los solicitantes cumplan varios términos durante un período
de asequibilidad determinado. Al final del período de asequibilidad, los términos se perdonan una
vez que son recibidos por el propietario.

Objetivo Nacional de Necesidad Urgente ï Una necesidad urgente que existe porque las

condiciones plantean una amenaza seria e inmediata para la salud o el bienestar de la comunidad;

las condiciones existentes son recientes o recientemente se tornaron urgentes; y el subreceptor no

puede financiar las actividades por sí mismo porque otras fuentes de financiamiento no están

disponibles. Los subreceptores o el estado deben documentar cómo cada programa y/o actividad

financiada bajo esta categoría responde a un impacto relacionado con el desastre.

3. Propósito y Alcance del programa
Los objetivos principales del Programa de asistencia para el pago inicial del condado de Harris
(HCDAP) son:

• Desembolsar una porción de los fondos de subvención del condado de Harris2(P.L. 115-
56) para darles la oportunidad de ser propietarios de viviendas a los solicitantes que
califiquen;

• Aumentar la cantidad de unidades de vivienda accesibles en el condado;
• Mejorar las oportunidades de que las familias con ingresos bajos a medios (LMI en inglés)

puedan ser propietarios de viviendas.

1 Los participantes no tienen la obligación de utilizar un prestamista hipotecario capacitado, sin embargo, el
Departamento de servicios comunitarios les recomendará que los prestamistas que elijan los participantes que no se
hayan capacitado asistan a una sesión de capacitación y deberán cumplir con los mismos requisitos del programa
2 Los fondos de la subvención para el desarrollo de la comunidad - Recuperación en casos de desastre se reciben a
través de adjudicaciones realizadas por la Oficina general de catastro de Texas en el Plan estatal de recuperación tras
Harvey según aprobación del Departamento estadounidense de vivienda y desarrollo urbano.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 11
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

• Ayudar a las personas que participaron del Programa de adquisición del condado de Harris
al comprar una nueva vivienda

3.1. Cantidad de Asistencia Máxima
A los compradores que califiquen les puede corresponder un préstamo perdonable de hasta $35,000
para comprar una propiedad ya existente o para contratar la construcción de una nueva casa en un
terreno desocupado. El préstamo del programa HCDAP puede utilizarse para recibir ayuda con el
pago inicial de hasta $35,000 con los prepagos razonables y/o costos de cierre y reducciones
principales.

3.2. Objetivos Nacionales
Los objetivos nacionales que se implementarán en este programa son el de Viviendas de ingresos
bajos a medios y de Necesidades urgentes de acuerdo con el Código de regulaciones federales
título 24 CFR 570.208.

3.2.1. Viviendas de ingresos bajos a medios
Hogares que cumplen con los requisitos de ingreso de personas con ingresos bajos a medios. Una
persona con ingresos bajos a medios se define como parte del hogar con un ingreso menor al 80
por ciento del ingreso familiar promedio de acuerdo con el Departamento de vivienda y desarrollo
urbano para el condado de Harris.

3.2.2. Necesidades urgentes
Los proyectos de viviendas con ingresos superiores al límite de los ingresos bajos a medios entran
en el objetivo nacional de Necesidades urgentes. Las necesidades urgentes son aquellas que tienen
una urgencia particular porque las condiciones existentes implican una amenaza grave e inmediata
a la salud y bienestar de la comunidad, y no hay otros recursos financieros para satisfacerlas.

Al menos el 70% de los fondos en casos de desastre de la subvención para el desarrollo de la
comunidad adjudicados al estado de Texas deben beneficiar a hogares con ingresos bajos a
medios. Si un propietario no cumple con el criterio de ingresos bajos a medios, deben tener un
ingreso anual menor al 120% del Ingreso promedio del área para reunir los requisitos del objetivo
nacional de Necesidades urgentes.

3.3. Descripción de la elegibilidad
Para calificar en el programa HCDAP, los solicitantes y/o la propiedad deben cumplir con los
criterios mínimos a continuación:

• Los ingresos del hogar no pueden superar el 120% del ingreso promedio del área del
condado de Harris.

• El solicitante debe poder garantizar la primera hipoteca a través de una institución
financiera/hipotecaria;

• El solicitante debe completar y presentar toda la documentación requerida por el
Departamento de vivienda y desarrollo urbano, la Oficina general de catastro y el
Departamento de servicios comunitarios;

• La propiedad debe estar ubicada dentro del condado de Harris, Texas y no puede estar
ubicada dentro de los límites de la ciudad de Houston.

• Sírvase ver la sección 5 por requisitos adicionales de elegibilidad

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 12
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

3.4. Período Perdonable de Préstamo
El programa HCDAP está disponible en forma de préstamo perdonable con 0% de interés para
compradores que califiquen. El préstamo no requiere pagos mensuales y se perdona en un período
de asequibilidad de cinco (5) años.

Tabla 1

Monto de la
asistencia para ser

propietario

Periodo de
asequibilidad

pactada

Tasa anual de condonación del
préstamo

Hasta $35,000
5 años (con derecho de
prenda)

< 1 año 0%

Año 1 - 20%

Año 2 - 40%

Año 3 - 60%

Año 4 - 80%

Año 5 - 100%

Si el comprador no cumple con los términos y condiciones del préstamo, el Departamento de
Servicios Comunitarios podrá recuperar la cantidad total del préstamo o una parte de este. Se
impondrá una restricción escriturada a la propiedad que disponga la recuperación del subsidio si el
comprador:

• Vende la propiedad dentro del período de asequibilidad;
• Otro acreedor hipotecario ejecuta la hipoteca;
• Deja de utilizar la propiedad como su residencia principal;
• Deja de pagar el seguro requerido contra inundaciones y/o tormentas de viento (según

corresponda) y el seguro del propietario en el período de asequibilidad.

3.5. Prestamistas de Primera Posición
Los prestamistas que se aceptan para conceder préstamos para el programa HCDAP son: Bancos
comerciales, bancos de ahorro, asociaciones de ahorro y préstamos, cooperativas de crédito y
corredores hipotecarios. Aquellos que serán considerados caso a caso, según la Tasa de interés y
los Plazos de reembolso propuestos, son: Organizaciones sin fines de lucro o no lucrativas y otras
entidades comerciales. Los plazos de préstamos aceptables son de entre 15 y 30 años, con el
préstamo amortizado por completo al final de dicho período. Las tasas de interés y tarifas se
deben encontrar dentro del rango usual y habitual del programa (ver parte 10).

3.6. Descripción de los requisitos de la propiedad
Los compradores podrán comprar una casa ya existente, que se define como propiedad con, al
menos, cimientos o podrán contratar la construcción de una casa en un terreno desocupado. El
precio máximo de compra de casas de acuerdo con el programa HCDAP es $331,2003. Una

3 La cantidad se basa en el límite hipotecario de la FHA (Administración federal de vivienda) para casas unifamiliares

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 13
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

institución financiera debe aprobar al comprador para la primera hipoteca antes de que el
programa HCDAP quede a disponibilidad de este.

Las propiedades deben:

• Estar en un área que califique
• Pasar la evaluación medioambiental
• Pasar la inspección final
• Deben estar construidas desde 1978 en adelante

Las propiedades deben ser o viviendas ya existentes (construidas a partir de 1978) o
edificaciones nuevas. Pueden ser unidades residenciales unifamiliares, un condominio o una
casa. (Sírvase ver los Estándares aceptables mínimos de propiedades para adquisiciones de
viviendas unifamiliares existentes o Estándares aceptables mínimos de propiedades para
nuevas edificaciones y adquisiciones de viviendas construidas a nuevo del Departamento de
servicios comunitarios)

3.6.1. Desplazamientos
La adquisición de cualquier propiedad en este programa no puede resultar en el
desplazamiento del inquilino de ese momento. Toda propiedad que se compre a través del
programa HCDAP debe cumplir con los requisitos de Desplazamientos, traslados y
adquisiciones del Departamento de vivienda y desarrollo urbano, así como con la Ley
uniforme de traslados. El vendedor debe firmar la notificación al vendedor del bien inmueble.

3.6.2. Inspecciones
Todas las propiedades deben pasar la inspección final realizada por el departamento de servicios
comunitarios. Según el tipo de casa (ya existente o construida a nuevo) se necesitarán realizar
ciertas inspecciones antes de que se apruebe el financiamiento. Todas las construcciones
rehabilitadas (que se ajusten a la definición de mejoras substanciales), reconstrucciones o
construcciones a nuevo deben cumplir con los Normas de inspección del condado que se indican
en los Estándares mínimos aceptables de propiedades para adquisiciones de viviendas
unifamiliares ya existentes y en los Estándares mínimos aceptables para construcciones nuevas y
adquisiciones de viviendas construidas a nuevo del Departamento de servicios comunitarios. Los
participantes no deberían depender de las inspecciones del Departamento de servicios
comunitarios para todos los aspectos de la casa y se los incentiva a realizar una inspección de la
TREC (Comisión de bienes inmuebles de Texas).

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 14
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

4. Administración del programa y proceso de solicitud
El Departamento de servicios comunitarios del condado de Harris administra el Programa
HCDAP junto con el prestamista hipotecario que seleccionaron los solicitantes. De ser
solicitado, el Departamento de servicios comunitarios se reunirá y capacitará a los prestamistas
respecto al proceso del Programa HCDAP del Departamento antes de que el solicitante envíe
la solicitud de ayuda de dicho Programa. El coordinar la prestación de ayuda con el prestamista
de elección del solicitante tiene el beneficio de aprovechar la experiencia y capacidad de dichos
prestamistas de aseguramiento y le permite al Departamento de servicios comunitarios revisar
los plazos de las hipotecas para que cumplan con las normas del programa de asistencia para el
pago inicial del condado de Harris, y confirmar la asistencia necesaria que le permitirá al
comprador acortar la brecha para conseguir el título de propietario.

4.1. El proceso de solicitud
Para calificar en el programa HCDAP para comprar una casa, los solicitantes deben cumplir con
los siguientes requisitos:

• Los ingresos del hogar anuales no pueden superar el 120% del ingreso promedio del área
del condado de Harris.

• El solicitante debe tener la capacidad financiera de asegurar la primera hipoteca a través de
una institución financiera/hipotecaria; (Los fondos del programa HCDAP pueden
utilizarse para asistir el pago inicial, prepagos, reducción del capital inicial, y/o costos de
cierre).

• Los solicitantes deberán proporcionar la documentación que requiera el Departamento de
vivienda y desarrollo urbano estadounidense (HUD, por sus siglas en inglés) y la
documentación que requiera el Departamento de vivienda y desarrollo urbano y la Oficina
general de catastro.

4.1.1. Descripción del proceso de solicitud
A continuación, se encuentra un resumen del proceso de solicitud del programa HCDAP:4

1. Servicios de asesoramiento previos a la solicitud
a. Para los solicitantes interesados que se comuniquen con el Departamento de

servicios comunitarios por ayuda, se les proporcionara una descripción del
programa, así como una lista de prestamistas participantes que pueden utilizarse
para el programa HCDAP. Se podrán utilizar prestamistas adicionales para el
programa HCDAP luego de que realicen la capacitación requerida.

2. Presentación de la solicitud
a. El prestamista presentó el paquete de solicitud completo en nombre del solicitante

que incluye una carta de calificación previa. Se utiliza para reunir la información,
certificados, autorizaciones y documentos/verificaciones justificativas que se
necesitan para determinar la elegibilidad en el programa

3. Evaluación del solicitante y determinación de la elegibilidad
a. La verificación y el cálculo del ingreso del hogar, la revisión de la ciudadanía., el

tener títulos libres de gravámenes y el estar al día con los impuestos patrimoniales

4 El Departamento de servicios comunitarios podrá implementar una lista de espera de solicitantes si la demanda para
financiar los programas de asistencia directa (DAP) supera los fondos disponibles del programa.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 15
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

y pagos de pensión alimenticia, determinan la ubicación de la
propiedad/elegibilidad, título de propiedad, etc.

b. Complete los documentos del programa con el administrador del caso / evalúe la
necesidad de recibir servicios de asesoramiento relativos a traslados.5

4. Sesión informativa del Programa HCDAP
a. Se llevará a cabo una sesión informativa para informar a los solicitantes que

califiquen de los requisitos para recibir la ayuda con el pago inicial a través del
Programa HCDAP.

5. Revisión medioambiental/histórica - se completará una lista de revisión medioambiental e
histórica en la casa a ser comprada.

6. Determinación final del monto de la asistencia
a. El personal del Departamento de servicios comunitarios revisará el paquete del

prestamista hipotecario una vez que dicho Prestamista apruebe el préstamo
hipotecario del solicitante

b. El personal del Departamento de servicios comunitarios calculará el monto total
de la asistencia (con los pagos anticipados, reducciones del capital inicial, y/o
costos de cierre incluidos) que se le otorgará al participante y que se indicaran en la
carta de adjudicación que se le envía al prestamista

c. El Departamento de servicios comunitarios elabora el contrato del Programa
HCDAP que se firmará al cierre, y que incluye la cantidad final a otorgarse y todos
los comentarios y estipulaciones respecto al período de asequibilidad

7. Cumplimiento y supervisión
a. Año a año, el comprador debe confirmar que reside y ocupa la casa como su

residencia principal, y que mantiene el seguro contra riesgos, inundaciones y
tormentas de viento según corresponda.

4.2. Proceso de Préstamo
• • Se alentará a los posibles compradores de vivienda a que asistan y reciban

certificación de una agencia de asesoría aprobada por HUD antes de presentar una
solicitud ante un prestamista hipotecario aprobado. Se les asignará a los posibles
compradores un administrador del caso del condado de Harris para ayudarlos a
transitar el proceso y las opciones.

• Los posibles compradores que se interesen en el programa irán con un Prestamista
hipotecario capacitado, o con el prestamista de su elección6, y completarán el
Formulario de registro en el programa de asistencia con el pago inicial y la hoja de
ingresos totales de la familia con el Prestamista hipotecario participante.

• Si el Prestamista hipotecario participante inicialmente decide que el potencial
comprador califica, entonces dicho prestamista le enviará los documentos al
Departamento de servicios comunitarios para que los revise y confirme la elegibilidad.
En ese momento, el Administrador del programa verá la documentación y se
comunicará con el potencial comprador(es) para agendar una entrevista para agendar
una entrevista. Las entrevistas se agendarán únicamente con hora.

• Hay un límite de cuarenta y cinco (45) días para procesar las solicitudes de ayuda
hipotecarias desde la fecha en que se determina la elegibilidad hasta el cierre con la

5 Relacionado con propiedades ocupadas por inquilinos que se compren a través del Programa HCDAP
6 Si un solicitante elige a un prestamista diferente, se le brindará a dicho prestamista la capacitación necesaria respecto
a los requisitos del programa

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 16
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

excepción de emergencias más allá del control del Prestamista hipotecario aprobado
o del comprador y sin errores ni negligencia de estos. El procesamiento de cuarta y
cinco (45) días comienza el día en que el Departamento de servicios comunitarios
recibe el archivo del Prestamista hipotecario aprobado.

• El vendedor y el comprador deben finalizar el contrato de seña con el precio de
compra final incluida en el mismo. El contrato debe ser legible y no puede tener
ninguna tachadura o iniciales sobre el precio de compra ni se puede cambiar durante
el proceso de calificación y el del cierre.

• Debido a las pautas de la financiación del Departamento de vivienda y desarrollo

urbano, el comprador no puede recuperar nada de dinero en la compra hipotecaria,
acuerdos de subordinación, etc.

• En la entrevista agendada, el potencial comprador se reunirá con alguien del personal
de servicios crediticios y le proporcionará todos los documentos necesarios y firmará
todos los formularios. Se le enviará al comprador una carta en la que se le solicita
información de contacto actualizada como nuevos números de teléfono, etc., al
tiempo de compra de la casa. Se le dará al comprador información de contacto por
posibles alternativas a considerar si están teniendo problemas para pagar la hipoteca
y si se está considerando ejecutar la hipoteca de la propiedad.

• El Departamento de servicios comunitarios puede rechazar a los solicitantes de
acuerdo con, y sin limitarse a, lo siguiente: antecedentes crediticios deficientes tales
como quiebras, alquileres y servicios públicos sin pagar, préstamos estudiantiles en
mora, gravámenes impositivos, etc.; información fraudulenta que se haya incluido en
alguno de los documentos; no se cumple con los requisitos de ingresos para ser
elegible.

• Si se aprueba, el Administrador del programa le enviará una carta final de aprobación
al Prestamista hipotecario aprobado y le enviará una copia de la carta al comprador.

• El prestamista hipotecario aprobado debe indicarle al Departamento de servicios
comunitarios en el encabezado (firmado y fechado) que la solicitud del comprador
presentada no se encuentra ni en la Lista de partes excluidas (que se encuentra en
Sam.Gov) ni en la lista de la Oficina de control de activos extranjeros (OFAC).

• El prestamista hipotecario aprobado debe enviarle por fax o correo electrónico el
Formulario de solicitud de inspección de la casa unifamiliar (SFH en inglés) para que
se inspeccione la propiedad al menos diez (10) días antes del cierre.

• Luego de que el Departamento de servicios comunitarios envíe la carta de aprobación
final y de que la financiación esté lista, es la responsabilidad del Prestamista
hipotecario aprobado agendar una fecha y hora para el cierre con la compañía del
título. Una vez que esto está listo, la compañía del título deberá comunicarse con el
administrador del programa con al menos veinticuatro (24) horas de anticipación para
coordinar la entrega del cheque del Programa de asistencia con el pago inicial. Se le
enviarán las instrucciones de la compañía del título y el segundo gravamen diferido,
los documentos del préstamo y el contrato de compraventa al prestamista hipotecario
aprobado y a dicha compañía.

• En la fecha de cierre agendada, la compañía del título (o el Prestamista hipotecario
aprobado) le enviarán la Notificación del préstamo al Departamento de servicios
comunitarios para que lo apruebe. Luego de que se apruebe, se le enviará la
Notificación del préstamo a la compañía del título y se procederá con el cierre.

• El director del Departamento de servicios comunitarios y a quien el mismo autorice

http://www.sam.gov/

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 17
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

tienen la facultad de aprobar y firmar todos los documentos relacionados con el
Programa HCDAP.

5. Elegibilidad
Todos los solicitantes del Programa HCDAP deben cumplir con todos los requisitos de
elegibilidad del programa.

5.1. Criterios básicos de elegibilidad.
Para calificar para el programa HCDAP, el solicitante debe:

• Calificar como familia según definición del Departamento de vivienda y desarrollo urbano
y del Departamento de servicios comunitarios.

• Tener ingresos del hogar menores al 120% del ingreso promedio del área del condado de
Harris.

• Calificar según la ciudadanía o el estado de inmigrante de familiares elegible.
• Proporcionar el número de seguridad social de los miembros del hogar si se pide.
• Consentir a que el Departamento de servicios comunitarios reúna y utilice la información

familiar según se estipula en los formularios de consentimiento que proporciona el
Departamento de servicios comunitarios.

5.2. Elegibilidad de ingresos y selección

5.2.1. Ingresos
El programa HCDAP requiere que el hogar que realiza la solicitud proporcione el ingreso que
percibe con el fin de determinar si califican para recibir la asistencia. El total de ingresos se
verificará a través de las Políticas y Procedimientos de ingresos. Se utilizará la calculadora de
ingresos del Departamento de vivienda y desarrollo urbano (HUD) o una herramienta de cálculo
similar para determinar si el solicitante cumple con los criterios de ingresos bajos a medios de
dicho Departamento. El programa utilizará la definición de ingreso anual prevista en el Código de
regulaciones federales título 24 capítulo 5. (Véase Políticas y procedimientos de ingresos) El
ingreso del hogar no debe superar el límite de ingresos bajos (80 por ciento del ingreso promedio
del área) para el área de hogares con ingresos bajos a medios y 120 por ciento para los hogares
con necesidades urgentes. El Departamento de vivienda y desarrollo urbano establece los límites
de ingresos y los actualiza de manera anual.

Los límites de ingresos se utilizan únicamente para determinar si la familia califica para el
Programa HCDAP. La elegibilidad del ingreso se define al comparar el ingreso anual del
solicitante con el límite de ingresos que aplique según el tamaño de la familia.

5.3. Recertificación de la elegibilidad.
El Departamento de servicios comunitarios determinó que la decisión inicial respecto a la
elegibilidad de un solicitante será válida por un período de doce meses desde la fecha en que se
notificó dicha elegibilidad. Si el solicitante no cierra la compra de una casa y no utiliza la ayuda del
programa HCDAP en dicho período, la aprobación de la elegibilidad se cancelará, y el solicitante
podría tener que presentar una nueva solicitud y documentación. Se verificará toda la
información que se proporcione en la nueva solicitud y se le notificará al solicitante respecto a si
es o no elegible de acuerdo con las circunstancias de ese momento. Este proceso se conoce como
recertificación de la elegibilidad para la asistencia del programa HCDAP.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 18
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

5.3.1. Proceso de recertificación
EL Departamento de servicios comunitarios realizará la recertificación de la elegibilidad del
solicitante incluyendo el ingreso, la composición familiar y las circunstancias si el solicitante no
cierra el préstamo del programa HCDAP dentro de los doce meses desde la fecha en que se
notificó la elegibilidad. El solicitante deberá 1) certificar que no hubo cambios en la composición
familiar, en las circunstancias o en el ingreso que puedan afectar su elegibilidad para recibir la
asistencia del programa HCDAP; O 2) si hubo cambios en la composición familiar, circunstancias
o en el ingreso, se necesitará realizar un nuevo proceso de solicitud con la verificación de la
información. Este proceso incluirá la recolección y verificación de la información del momento
respecto a la composición familiar, a los ingresos y a las circunstancias.

5.4. Utilización de los límites de ingresos para la selección
Al menos el 70 por ciento de las familias que reciben asistencia del programa HCDAP del
departamento de servicios comunitarios deben ser familias con ingresos bajos (que se define
como ingresos que no superan el 80 por ciento del ingreso medio en el condado de Harris). El
Departamento de servicios comunitarios lleva un registro de los ingresos de las familias y realiza
un seguimiento de la distribución de la asistencia para asegurar que se cumpla el requisito de
selección de acuerdo con ingresos. Puede suceder que el Departamento de servicios comunitarios
deba limitar o posponer el procesamiento de solicitudes de aquellos con ingresos mayores al límite
de 80% con el fin de llegar al requisito de selección de acuerdo con ingresos. Si es el caso, se les
notificará a las familias.

5.4.1. Ciudadanía
El propietario debe ser un ciudadano de Estados Unidos, o un inmigrante elegible, según se
verifique a través de una declaración firmada y uno de los siguientes documentos:

1. Ciudadanía estadounidense
a. Pasaporte estadounidense
b. Partida de nacimiento

i. De no tener partida de nacimiento, un solicitante mayor podrá
reemplazarla con un documento de Determinación de prestación de
seguridad social.

c. Certificado de naturalización
2. Inmigrante elegible

a. Formulario I-551 Tarjeta de registro de extranjeros / Tarjeta de residente
permanente

b. Formulario I-94 Registro de entradas y salidas con las siguientes anotaciones:
i. Admitido como refugiado conforme al CFR 207
ii. CFR 208
iii. CFR243(h) o "Deportación” suspendida del Ministerio Público.
iv. Puesto en libertad bajo palabra conforme al CFR 221 (s)(5) del Servicio de

Ciudadanía e Inmigración de Estados Unidos.
c. Formulario I-94 Registro de entradas y salidas sin anotaciones acompañado de:

i. Sentencia judicial definitiva que otorgue asilo (solo si no se apela).
ii. Una carta del oficial de asilo del Servicio de Ciudadanía e Inmigración de

Estados Unidos otorgando asilo (si se realiza la solicitud el 1-oct-90 o
antes) o del director del distrito del Servicio de Ciudadanía e Inmigración
de Estados Unidos otorgando asilo (solicitud realizada antes del 1-oct-90).

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 19
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

iii. Una sentencia judicial en la que se resuelve el aplazamiento de la
deportación.

iv. Una carta de un oficial de asilo en la que se otorga el aplazamiento de la
deportación (si la solicitud se realizó el 1-oct-90 o antes).

v. Un comprobante emitido por el Servicio de Ciudadanía e Inmigración de
Estados Unidos en el que se indique que se realizó la solicitud para que se
emita un documento sustitutivo de uno de los mencionados en las
categorías anteriores y que se verificó que el solicitante tiene derecho a
dicho documento.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 20
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

6. Duplicación de Beneficios
La ley federal le prohíbe a cualquier persona, entidad comercial, u otra entidad recibir fondos
Federales respecto a cualquier parte de la perdida a causa de la que ya recibió ayuda financiera a
través de otro programa o de parte de un seguro o de otra manera. La duplicación de beneficios
(DOB) sucede cuando:

• el beneficiario recibe asistencia, y
• la asistencia proviene de múltiples fuentes, y
• el monto de la asistencia supera la necesidad de una recuperación en particular.

Para asegurarse que el condado de Harris no proporcione una duplicación de beneficios, el
condado seguirá el siguiente proceso general:

1. determinación de la necesidad total del solicitante
2. Identificación de toda asistencia duplicada potencial
3. Determinación de si la asistencia fue duplicada
4. Deducción de la asistencia duplicada de la necesidad total del solicitante

6.1.1. Recuperación de la duplicación de beneficios
Si se identifica una duplicación de beneficios, el condado de Harris recuperará los fondos en tanto
excedan la necesidad y duplicarán la otra asistencia que el beneficiario recibió por el mismo
propósito.

6.2. Fuentes de duplicación de beneficios
Las siguientes fuentes de financiación de asistencia proporcionada por daños y pérdidas
estructurales se consideran duplicación de beneficios (DOB). De acuerdo con la ley federal, la
duplicación de beneficios debe deducirse del monto de la asistencia (el monto que se ofrecerá para
la compra de la casa): Asistencia individual (IA) de FEMA, Programa nacional de seguro contra
inundaciones (NFIP) de FEMA, Administración de la pequeña empresa (SBA) y otras fuentes. La
asistencia que se reciba en forma de servicios en vez de dinero, para reparaciones de la casa de
cualquier fuente no se considera una duplicación de beneficios. Cualquier duplicación de
beneficios que reciba el solicitante luego de que se recibió la oferta de compra, luego de que se
otorgó la financiación para la compra de la casa o luego de que la transacción de compra sucedió,
debe aplicarse para reducir el monto adjudicado. Los fondos que se recibieron de cualquier fuente
incluyendo el seguro contra inundaciones, seguros de FEMA y contra riesgos que se utilizaron
para cubrir las reparaciones en la casa del solicitante no reducen el monto de la asistencia ante en
casos de desastre si se prueba que los gastos al menos igualan el monto de la asistencia. Se debe
entregar documentación que demuestre el costo y tipoi de reparación realizada. El condado de
Harris realizará una reseña del trabajo que inspeccionará, confirmará y estimará el valor de las
reparaciones en base a la declaración del solicitante respecto al trabajo de reparación ya realizado.

6.2.1. Asistencia individual de FEMA (FEMA, IA)
El condado de Harris determinará y verificará la Asistencia individual de FEMA a través de la
base de datos de dicha agencia. Si el condado de Harris no puede verificar la asistencia individual
de FEMA a través de dicha base de datos, el condado utilizará el monto del pago que realizó el
solicitante al momento de realizar la solicitud. Si el solicitante puede presentar la documentación
que pruebe que el monto de asistencia individual de FEMA que aparece en la base de datos
incluye montos que no se pagaron para cubrir pérdidas estructurales, el condado de Harris

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 21
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

utilizará la documentaron para ajustar la cantidad a pagar en calidad de Asistencia Individual de
FEMA. La documentación que brinde el solicitante debe venir de FEMA.

6.2.2. Programa nacional de seguros contra inundaciones (NFIP) de FEMA
El condado de Harris verificará que todos los solicitantes del programa NFIP mantengan el
seguro contra inundaciones. Cualquier prestación por pérdidas en las viviendas de acuerdo con
las políticas del seguro de NFIP se deducen del monto que el solicitante le corresponde recibir.
Las prestaciones por contenidos u otros gastos no se deducen de lo que se le adjudica al
solicitante.

La prestación que reciban los solicitantes de acuerdo con las políticas de NFIP las determinará y
verificará el condado de Harris a través de la base de datos de FEMA y se compararán con la
información de la oficina general de catastro de Texas. Si el condado de Harris no logra verificar
el producto del seguro NFIP a través de la base de datos de dicho programa, el condado utilizará
la documentación que entregó el solicitante. Si el solicitante puede presentar la documentación
que pruebe que el monto del producto del seguro de FEMA que aparece en la base de datos
incluye elementos que no aparecen en la evaluación de la casa o que no se pagaron para cubrir
pérdidas estructurales, el condado de Harris utilizará la documentaron que proporcionó el
solicitante para ajustar la cantidad a pagar. La documentación que proporcione el solicitante debe
venir de la compañía de seguros que emitió las prestaciones.

6.2.3. Aumento del costo de cumplimiento (ICC, por sus siglas en inglés)
El programa determinará la duplicación de beneficios respecto a los fondos del Aumento del
costo de cumplimiento para las elevaciones y/o demoliciones.

Si la propiedad se daña de manera grave a causa de una inundación, antes de que puedan realizarse
las reparaciones o la reconstrucción, la ley puede disponer que la propiedad dañada cumpla con
las ordenanzas comunitarias y/o los estándares estatales de manejo de llanuras aluviales. La
cobertura de aumentos del costo de cumplimiento brinda financiación para ayudar a cubrir los
costos de cumplir con dichos requisitos con la intención de reducir los daños por inundaciones
futuros. La cobertura para el aumento del costo de cumplimiento es diferente y adicional a la
cobertura del seguro que contribuye con las reparaciones por daños por inundación estructurales
o personales.

6.2.4. Seguros privados
Todos los montos del pago de seguros privados por pérdidas en la vivienda se deducen del monto
adjudicado al solicitante. El pago de seguros privados por contenidos y otros gastos tales como
cercas, cobertizos, etc., no se deducen del monto adjudicado al solicitante.

El producto del seguro lo determina y verifica el condado de Harris a través del pago del seguro
del solicitante. Si el solicitante puede presentar la documentación que pruebe que el monto del
producto de la compañía de seguro incluye elementos que no aparecen en la evaluación de la casa
o que no se pagaron para cubrir pérdidas estructurales, el condado de Harris utilizará la
documentaron que proporcionó el solicitante para ajustar la duplicación de beneficios del seguro
privado. La descontaminación de moho no se incluye en la evaluación de la casa. Por lo tanto,
los pagos del seguro para cubrir dicha descontaminación no se deducen de la adjudicación de
fondos para la asistencia del solicitante. La documentación que proporcione el solicitante debe
venir de la compañía de seguros que emitió las prestaciones.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 22
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

6.2.5. Administración de pequeñas empresas (SBA)
El producto del préstamo de la Administración de pequeñas empresas disponible para el
solicitante es una duplicación de beneficios (DOB). Cualquier producto disponible para reparar la
vivienda menos cualquier gasto verificable utilizado para realizar reparaciones temporales en la
vivienda de acuerdo con la Asistencia en caso de desastres de la administración de pequeñas
empresas se deduce del monto que le corresponde recibir al solicitante. Las prestaciones por
contenidos u otros gastos no se deducen de lo que se le adjudica al solicitante.

6.2.6. Otras fuentes de duplicación de beneficios
Luego de un desastre, las organizaciones benéficas contribuyen de diversas maneras, como por
ejemplo con donaciones, subvenciones, o préstamos entre otros tipos de asistencia. Las
subvenciones y las donaciones de dinero designadas para trabajos elegibles específicos, aun
cuando se brindad desde fuentes no federales, pero se designan para el mismo propósito que los
fondos para desastres federales en general se consideran una duplicación de beneficios. Las
subvenciones y las donaciones de dinero que se reciben por un propósito no especificado (ej.:
“recuperación ante desastres / medidas de auxilio”), o por trabajo que no califica para la asistencia
federal, no constituye una duplicación de beneficios.

6.3. Ajustes y compensación del monto de asistencia
Los ajustes y las compensaciones se deducen del monto adjudicado.

Falta de entrega de comprobantes
Si el hogar no proporciona comprobantes para demostrar que se completó el trabajo por
el que se recibió el monto de la asistencia para reparar y/o realizar cambios en la vivienda,
se deducirá el monto que se recibió con anterioridad para dicho fin del monto de
financiación para el que el núcleo familiar hubiera sido elegible de haberlo hecho.

Se entregaron comprobantes parciales
Si el hogar entrega comprobantes parciales en los que se documenta que solo una porción
del monto de la asistencia que se recibió con anterioridad para reparar y/o realizar
cambios en la vivienda y se utilizó como estaba previsto, el monto recibido que no se
indica en los comprobantes se deducirá del monto de financiación que le correspondería al
hogar de lo contrario.

Se entregaron todos los comprobantes
Si el hogar entrega los comprobantes que documentan que el total de la asistencia que se
recibió con anterioridad para reparar y/o realizar cambios en la residencia se utilizaron
como está previsto, no se deducirán del monto adjudicado que le corresponde a dicho
hogar.

En los casos en que el propietario no entregue los comprobantes o que entregue comprobantes
parciales, el condado de Harris puede considerar las auto certificaciones al calcular el monto de la
asistencia que se puede adjudicar. En estos casos, aplican los siguientes requisitos:

1. El propietario debe brindar una declaración auto certificada firmada que documente en
detalle todo el trabajo y/o las reparaciones realizadas a la propiedad dañada luego del
huracán; y

2. Un Inspector certificado debe determinar con garantías razonables que las reparaciones se
realizaron luego de la fecha del huracán; y

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 23
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

3. El condado de Harris documentará, a través de fotografías, las reparaciones realizadas.

Un Inspector o inspectores certificados son aquellos que contrata el condado de Harris,
calificados para inspeccionar el trabajo y/o las reparaciones realizadas a una casa dañada cuando
faltan comprobantes. Junto con la inspección del lugar, los Inspectores Certificados deben ver las
declaraciones auto certificadas de los propietarios al detalle para definir:

1. Si se reparó la casa;
2. Si las reparaciones se pueden decir de manera razonable que ocurrieron luego del huracán;

y
3. Un valor razonable del costo de las reparaciones de la casa (con la mano de obra incluida).

Si bien la Asistencia para alquilar no se considera una fuente de duplicación de beneficios según
este Programa, los gastos temporales de la residencia pueden compensar el monto potencial de
duplicación de beneficios. Para compensar el monto total, corresponde lo siguiente:

1. El monto compensatorio sería el monto de gastos documentados que superan el monto
que se recibió en calidad de Asistencia para alquilar.

2. Las auto certificaciones del monto gastado o el valor de los recursos de alquiler que se
obtuvieron no son suficiente para compensar una posible duplicación de
beneficios.

Los solicitantes pueden proporcionar documentación sobre actividades permitidas para
compensar la posible duplicación de beneficios. Las actividades permitidas son alojamiento
temporal, como alquiler, estadías en hoteles y servicios públicos aplicables que se debieron utilizar
a causa del desplazamiento transitorio de la residencia primaria por el desastre. El desplazamiento
transitorio elegible es desde la fecha de la tormenta hasta la fecha de la carta de verificación. Los
costos de evacuación no califican para la compensación de duplicación de beneficios.

Si el solicitante fue una víctima de fraude por parte del contratista, el monto que se le pagó puede
no contar como duplicación de beneficios. El solicitante debe realizar la denuncia policial antes
de la fecha en que se presenta la solicitud. Si la compañía hipotecaria del solicitante le exige el
pago del producto del seguro, el monto de dicho seguro puede no contar como duplicación de
beneficios. El solicitante deberá proporcionar el documento que pruebe que la compañía
hipotecaria no liberó el producto del seguro.

6.4. Honorarios legales
Los honorarios legales que se pagaron para obtener con éxito el producto del seguro se le
acreditarán al solicitante y no se deducirán como parte del cálculo de duplicación de beneficios.
Los solicitantes deberán proporcionar evidencia del pago y auto certificarse de acuerdo con la
política del condado de Harris con el fin de obtener el crédito.

La declaración de impuestos relacionada con las pérdidas en la casa no afecta la adjudicación de
asistencia financiera y no se considera duplicación de beneficios. Los solicitantes deberán
consultar con un asesor personal de impuestos sobre asuntos impositivos.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 24
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

7. Administración de casos y servicios de asesoramiento del
Programa HCDAP

Los propietarios que sufrieron de un desastre en general encuentran difícil entender los complejos
procesos y procedimientos necesarios para participar en los programas de recuperación en tanto
intentan reconstruir o reubicarse en viviendas permanentes. Para disminuir la confusión y el estrés
de dichos propietarios que desean participar en el programa HCDAP, el condado de Harris les
brindará servicios de administración de casos y de asesoramiento para ayudarlos a lo largo de todo
el proceso.

7.1. Administración de casos y abordaje del asesoramiento
Tan pronto como sea posible luego de que el propietario entregue la solicitud del programa
HCDAP, el condado se comunicará con él para hablar sobre sus necesidades, preferencias y
dudas. Un administrador de casos estará disponible para cada propietario para ayudarlos a lo largo
de las distingas etapas de la solitud, búsqueda de casas y proceso de cierre.
Los servicios de asesoramiento por traslados también estarán disponibles para los inquilinos que
fueron desplazados de la residencia a causa de que su hogar se vendió por participar del programa
HCDAP. Por ejemplo, un participante que recibe asistencia para el pago inicial compra una casa
sustituta que está ocupada en ese momento por un inquilino al que obligan a irse a causa de la
venta. El inquilino puede ser elegible para los servicios de traslados de acuerdo con la Ley
uniforme de traslados.

8. Préstamos del pago inicial

8.1.1.1. Antes de la aprobación del préstamo del programa HCDAP
Antes de que se apruebe a un solicitante para recibir el préstamo del programa HCDAP, se
verificará toda la información que dicho solicitante proporcionó y se guardará en el archivo del
programa de dicha persona. La información que debe presentarse incluye, pero no está limitada a,
la composición familiar, ciudadanía, ingresos anuales del hogar, y actividad criminal anterior.

8.1.1.2. Luego de la aprobación del préstamo del programa HCDAP
El solicitante aprobado para recibir el préstamo del programa HCDAP estará sujeto a ciertos
términos una vez que compren y realicen el cierre de su nueva casa. Estor términos son parte del
contrato del programa HCDAP e incluyen los siguiente:

• Habrá un plazo de asequibilidad de 5 años.
• Se impondrá un gravamen sobre la propiedad que disponga la recuperación del préstamo

del programa HCDAP si el comprador que recibió asistencia vende la propiedad, si otro
acreedor hipotecario ejecuta la hipoteca, o no ocupa la propiedad en calidad de residencia
principal.

8.1.1.3. Recuperación y devolución
Si se vende la casa que se compró a través del programa HCDAP dentro del período de
asequibilidad, incluso si es una “venta al descubierto”, una ejecución hipotecaria por venta del
fideicomiso, una escritura en lugar de ejecución hipotecaría, el departamento de servicios
comunitarios recuperará una parte del préstamo:

• La recuperación se calculará en base a la fecha de la venta y al monto de asistencia que se
recibió. (Ver tabla 1)

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 25
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Aquel propietario que haya alquilado la unidad o que la haya desalojado dentro del plazo de
asequibilidad se considerará que no cumplió con el requisito de residencia principal y puede
pedírsele que devuelva el préstamo en su totalidad al condado.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 26
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

9. Revisión medioambiental (EER= (Código de regulaciones
federales título 25 capítulo 58).

9.1. Guía de referencia

El programa de la subvención para el desarrollo de la comunidad - Recuperación en casos de
desastre requiere que los efectos medioambientales de cada actividad que se realice con los fondos
de dicha subvención se evalúen de acuerdo a lo dispuesto en las normas del Departamento de
vivienda y desarrollo urbano respecto a la Ley nacional de política medioambiental de 1969
(NEPA) y las autoridades relacionadas que se indican en las normas de implementación de dicho
departamento en el Código de regulaciones federales título 24 Capítulos 50 y 58. Las actividades
están limitadas hasta que queden autorizadas por la revisión medioambiental.

Debido a la importancia de la revisión medioambiental de los programas asistidos por la
subvención para el desarrollo de la comunidad - Recuperación en casos de desastre, se diseñó lo
siguiente para ayudar a aquellos que obtengan información sobre las revisiones medioambientales
y para los que las realicen con el fin de que entiendan la legislación relevante y las normas, así
como para brindar consejos útiles para asegurar la precisión y la prontitud de la revisión
medioambiental.

9.1.1. Las revisiones medioambientales deben completarse antes de:

• Cualquier asignación de los fondos de la subvención para el desarrollo de la comunidad -
Recuperación en casos de desastre. Esto incluye el gasto de los fondos de la subvención
en actividades exceptas de más revisiones, como las administrativas.

• Cualquier asignación de fondos no federales que puedan tener un impacto adverso en el
medio ambiente o que puedan limitar la elección de alternativas para un proyecto
financiado por la subvención.

• Cualquier acción que limite la elección que se realiza con la aprobación de la revisión
medioambiental pendiente por el Departamento de servicios comunitarios, la oficina
general de catastro y por el departamento de vivienda y desarrollo urbano. Una acción que
limite opciones es cualquier acción que reduzca o elimine la oportunidad de elegir entre
alternativas - i.e. Adquirir un bien inmueble; alquilar una propiedad; rehabilitar, reparar,
demoler, construir edificios o estructuras; reubicar edificaciones o estructuras,
transformación de edificaciones / estructuras

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 27
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

10. Prestamistas / inmobiliarias / constructores

Para que el programa HCDAP sea exitoso, es importante tener compañeros fuertes en la
comunidad que ayuden a los solicitantes que califiquen a comprar una casa ya existente o a
construir una residencia a nuevo. Todas las organizaciones / firmas con socios deberán
asegurarse de que los empleados o representantes entiendan que el incumplimiento, como
sobornar, pedir tratamiento especial, o subvertir el programa está estrictamente prohibido de
acuerdo con las normas que gobiernan el programa HCDAP. El condado espera que todos los
socios cumplan con estas normas. El incumplimiento puede resultar en la suspensión o en la
inhabilitación de participar en el programa para el individuo o para la firma que representan
dependiendo de la gravedad del asunto.

10.1. Expectativas de los socios

Por lo tanto, el Departamento de servicios comunitarios identificó expectativas para cada uno de
sus socios primarios:

• Prestamistas (instituciones financieras y compañías hipotecarias) que proporcionarán
hipotecas de primer nivel a los compradores que califiquen;

• Inmobiliarias que asistan a los compradores calificados a encontrar y elegir una
propiedad ya existente o un terreno desocupado para realizar una nueva construcción;

• Constructores que trabajarán con los compradores calificados para diseñar y construir
nuevas casas en terrenos desocupados dentro del área designada.

10.1.1. Prestamistas

Uno de los requisitos de los solicitantes elegibles para el programa HCDAP es que tengan la
capacidad financiera de garantizar una primera hipoteca con una institución financiera o compañía
hipotecaria. EL departamento de servicios comunitarios brinda capacitación examinando el
programa y sus requisitos, y espera que cada uno de los prestamistas que trabajen con los
compradores asistidos por el programa HCDAP trabajen con los siguientes parámetros:

• Los prestamistas se deberán asegurar que cada empleado y/o persona que trabaje con
un comprador asistido por el programa HCDAP pueda brindar los servicios de
manera profesional y competente. Los prestamistas estarán seguros de que cada una
de dichas personas y/ o empleados obtengan, tengan y mantengan todas las licencias,
certificaciones, registros y/o permisos requeridos de acuerdo con las leyes y normas
vigentes para realizar el trabajo necesario. Cada prestamista entiende que son
responsables por el trabajo de los empleados / personas designadas.

• Se espera que los prestamistas, en todo momento, cumplan con todas las normas,
leyes y reglamentos que afecten el trabajo relacionado.

• Se incentiva a los Prestamistas a que lleven a cabo seminarios de formación de
compradores para los solicitantes elegibles del programa HCDAP. Los prestamistas
podrán subcontratar a una organización de asesoramiento sobre viviendas habilitada
para dar estos seminarios si no pueden hacerlo dentro de la organización.

• Los prestamistas brindaran información sobre los tipos y los requisitos de cada una de
las opciones financieras que tienen disponibles para los solicitantes del programa
HCDAP que califiquen. Los prestamistas procesarán y revisarán la solicitud de
prestamista de cualquier solicitante del programa HCDAP con el fin de definir la

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 28
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

elegibilidad de dicha persona de acuerdo con las opciones financieras que dicho
prestamista tiene para ofrecer.

• Los prestamistas coordinarán solicitudes de primera escritura de fideicomiso del
préstamo con los procesos y procedimientos del Departamento de servicios
comunitarios y obtendrán de los prestatarios posibles todos los documentos e
información requerida para la solicitud (y la recepción) del préstamo hipotecario.

• Los prestamistas realizarán todas las investigaciones y verificaciones que se realizarían
en general para financiar una hipoteca y le notificarán al prestatario y al departamento
de servicios comunitarios por escrito sobre cualquier decisión de canelar el
procesamiento de un solicitante. El prestamista llevará a cabo la investigación
razonable necesaria para certificar que el solicitante cumplió con los requisitos de la
opción de financiamiento aplicable seleccionada de acuerdo con las políticas de los
prestamistas y con las normas temporales y permanentes emitidas de conformidad con
el Código de rentas internas.

• El prestamista deberá presentar los paquetes de solicitud de préstamo completo al
Departamento de servicios comunitarios de manera puntual para que los fondos del
programa HCDAP estén disponibles y se puedan entregar para realizar un cierre
eficiente.

• El prestamista le garantiza estar familiarizado con todas las disposiciones de las leyes
estatales y federales aplicables a la oxigenación de hipotecas y créditos, así como con
todas las políticas estipuladas por el departamento de servicios comunitarios respecto
al Programa HCDAP. El prestamista acepta cumplir con todas las leyes, normas
federales y estatales aplicables y con todas las políticas estipuladas por el departamento
de servicios comunitarios.

• Los prestamistas que extiendan los primeros préstamos hipotecarios aceptan regirse
por los requisitos de viviendas y préstamos equitativos para mantener los estándares
de calidad del programa HCDAP.

10.1.1.1 Préstamos predatorios

El condado de Harris no aprueba acciones deshonestas desarrolladas por un prestamista para

persuadir, inducir y/o brindar asistencia a un prestatario para que suscriba un préstamo

hipotecario que aplique una tasa de interés y tarifas altas o que coloque al prestatario en un

préstamo de menor calificación crediticia para beneficio del prestamista. Todos los

compradores de vivienda que reciban asistencia a través del programa de asistencia del pago

inicial deben tener préstamos hipotecarios que se ajusten a lo siguiente:

• Préstamos hipotecarios sin tasas ajustables.
• Sin tarifas excesivas. Las tarifas hipotecarias del Prestamista no deben exceder el 1

% de origen y el 1 % de tarifas administrativas y de procesamiento, por lo que las

tarifas del prestamista se limitan a un máximo de 2 % del monto del préstamo.

• El vendedor debe pagar el seguro del título del propietario. Se concederán

excepciones a medida que surja la necesidad.

• No se harán préstamos reembolsables al vencimiento.
• No se aplicarán penalidades por pago anticipado que le exijan pagar altas tasas antes del

refinanciamiento.
• La tasa de interés no excederá el 2 % de la tasa de interés del mercado (actualizada con

regularidad).

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 29
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

10.1.2. Inmobiliarias
Aunque el CSD no hará derivaciones ni ofrecerá recomendaciones en cuanto a agentes
inmobiliarios o empresas inmobiliarias a los solicitantes del programa HCDAP, el Departamento
de servicios comunitarios anima a los miembros de la profesión inmobiliaria a trabajar y a brindar
asistencia a los compradores de viviendas que puedan ser seleccionados para el programa HCDAP
en su búsqueda de una estructura ya existente o de un terreno desocupado sobre la cual el
comprador de la vivienda construirá una nueva estructura. El Departamento CSD reconoce que
los agentes inmobiliarios profesionales cuentan con un código de ética, tanto nacional como de la
Comisión TREC, y exige que cada agente inmobiliario que trabaje con un comprador de vivienda
que pueda ser seleccionado para el HCDAP se adhiera al código de ética, específicamente:

• Cuando representan a un comprador, vendedor, u otro cliente como agente, los
agentes inmobiliarios protegen y promueven los intereses de su cliente. Esta
obligación para con el cliente es primordial, pero no exime a los agentes inmobiliarios
de tratar a todas las partes con honestidad. Cuando prestan asistencia a un comprador,
vendedor, u otra parte sin desempeñarse como agentes, los agentes inmobiliarios
siguen teniendo la obligación de tratar a todas las partes con honestidad.

• Los agentes inmobiliarios evitarán la exageración, la tergiversación o el encubrimiento
flagrante de hechos relevantes relacionados con la propiedad o la transacción. Los
agentes inmobiliarios no estarán obligados a percibir vicios ocultos en la propiedad, a
asesorar en cuestiones que estén fuera del alcance de su licencia inmobiliaria, o a
divulgar hechos que sean confidenciales en el marco de relaciones de agencia o de no
agencia según las define la ley estatal.

• Los agentes inmobiliarios cooperarán con otros agentes o corredores inmobiliarios, a
menos que dicha cooperación no sea beneficiosa para el cliente.

• Los agentes inmobiliarios no presentarán ofertas de su parte, de parte de cualquier
miembro de su familia inmediata, de sus empresas o cualquier miembro de estas, o de
cualquier entidad en la que tengan una participación de propiedad, ni adquirirán
participaciones ni comprarán inmueble alguno sin dar a conocer al propietario o al
agente o corredor inmobiliario del propietario su posición real. Al vender propiedades
propias, o en las que tengan participación alguna, los agentes inmobiliarios darán a
conocer su titularidad o participación por escrito al comprador o al representante del
comprador.

• Los agentes inmobiliarios no proporcionarán servicios profesionales relacionados con
una propiedad o su valor cuando tengan una participación o posible participación a
futuro, a menos que dicha participación se comunique de forma específica a todas las
partes involucradas.

• Al recomendar productos o servicios inmobiliarios (por ejemplo, seguro del
propietario del inmueble, programas de garantía, financiamiento hipotecario, seguro
del título, etc.), los agentes inmobiliarios informarán al cliente o comprador a quien se
le haga la recomendación de cualquier tasa o beneficio financiero, aparte de las tasas
inmobiliarias por recomendaciones, que el agente inmobiliario o su empresa puedan
recibir como consecuencia directa de dicha recomendación.

• En una transacción, los agentes inmobiliarios no aceptarán compensación de más de
una parte, incluso cuando la ley lo permita, sin informar a todas las partes y sin el
consentimiento informado del cliente o los clientes del agente inmobiliario.

• Los agentes inmobiliarios guardarán el dinero que llegue a sus manos en fideicomiso
para otras personas, tal como depósitos en garantía, fondos fiduciarios, dinero de

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 30
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

clientes y otros similares en una cuenta especial en una institución financiera adecuada,
separada de sus propios fondos.

• Los agentes inmobiliarios, a efectos de proteger a todas las partes, se asegurarán,
siempre que sea posible, de que todos los acuerdos relacionados con transacciones
inmobiliarias, incluidos y sin limitarse a acuerdos de listado y representación, contratos
de compraventa, estén redactados con lenguaje claro y entendible que exprese los
términos, condiciones, obligaciones y compromisos específicos de las partes. Se
suministrará una copia de cada acuerdo a cada una de las partes de dichos acuerdos
una vez firmados o rubricados.

10.1.3. Constructores
Hay muchas oportunidades en el área designada para que los nuevos compradores compren un
terreno desocupado y seleccionen y construyan un nuevo hogar para sus familias. Aunque el CSD
no hará derivaciones ni ofrecerá recomendaciones en cuanto a ningún constructor de viviendas a
los solicitantes del Programa HCDAP, el CSD anima a los miembros de la profesión de
construcción de viviendas a trabajar y ayudar a los compradores que puedan ser seleccionados
para el HCDAP. El CSD buscará constructores utilizados en desarrollos patrocinados por el
condado.

El CSD espera que cada constructor que trabaje con un comprador de vivienda que puede ser
seleccionado para el HCDAP entienda específicamente lo siguiente:

• La responsabilidad principal de un constructor de viviendas es para con su cliente.
• Cada constructor de viviendas cumplirá con la letra y el espíritu de todas las leyes

locales, estatales y federales, y con las políticas del HCDAP del CSD.
• Cada solicitante del HCDAP debe ser tratado de forma profesional, justa y honesta.
• En cada casa se construirán estándares altos de salud, seguridad y saneamiento.
• Los constructores de vivienda tratarán de forma justa con sus respectivos empleados,

subcontratistas y proveedores.
• Todos los trabajos de construcción y servicios relacionados estarán a la altura o

superarán los estándares de la industria.
• Los constructores de viviendas harán todo lo que esté a su alcance para asegurar que

cada comprador de vivienda obtenga la mejor relación calidad-precio posible.
• De haber defectos en los materiales o en la fabricación que sean responsabilidad del

constructor de vivienda, estos se deberán reparar en el plazo que corresponda.
Se puede encontrar más información sobre los requisitos de los constructores en los Estándares
mínimos de propiedad aceptables - Nueva construcción de viviendas y adquisición de nueva
construcción, del CSD.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 31
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

11. Cierre
El CSD exigirá documentación antes, durante y después del cierre de la propiedad adquirida.

11.1. Antes del cierre
Antes del cierre, el CSD exigirá:

• Una revisión del Informe de la Operación de Cierre HUD-1.
• Contrato HCDAP
• Acuerdo de subrogación

Acuerdo de subrogación
La subrogación es el proceso por el cual la duplicación de asistencia que se haya pagado al Titular

de la Propiedad luego de recibir el pago se remite al Programa para rectificar una
duplicación del beneficio. Todos los reclamos aplicables (incluidos pagos de seguros,
reclamos sin pagar, demandas y conciliaciones) que se hayan pagado a los solicitantes que
no estén incluidos en el cálculo de determinación del beneficio original y/o que se
recibieron luego de la cita de cierre, se deben subrogar al Programa para prevenir una
duplicación de los beneficios.

Cooperación y documentación adicional
El Titular de la Propiedad acuerda prestar asistencia y cooperar con el condado de Harris en el
caso de que el condado de Harris elija seguir adelante con cualquiera de las demandas que el
Titular de la Propiedad tenga contra los aseguradores para el reembolso en virtud de cualquiera de
dichas Políticas. La asistencia y cooperación del Titular de la Propiedad incluye permitir que se
interponga una demanda en nombre del Titular de la Propiedad, prestar declaraciones, producir
registros y otra evidencia, testificar en el juicio y cualquier otra forma de asistencia y cooperación
que el condado de Harris solicite de forma razonable. El Titular de la Propiedad acuerda además
asistir y cooperar en la obtención y recolección de cualquier ganancia que le corresponda al Titular
de la Propiedad en virtud de cualquier programa FEMA o SBA aplicable. El Titular de la
Propiedad acuerda tomar las medidas necesarias y firmar documentos adicionales a solicitud del
condado de Harris para asignar las pólizas de seguros del Titular de la Propiedad al condado de
Harris, en la medida que lo permitan los fondos otorgados por el Titular de la Propiedad en el
marco del Programa y/o los fondos de ayuda para desastres de la FEMA o la SBA.

Autorización para que el Programa contacte a Terceros
El Titular de la Propiedad da su consentimiento explícito al Programa para que solicite a cualquier
empresa con la que el Titular de la Propiedad tenía pólizas, o la FEMA o la SBA, cualquier
información confidencial o privada que el Programa necesite para supervisar/hacer cumplir su
participación en los derechos que se le asignaron en virtud del Acuerdo de Consentimiento y
Exención de Responsabilidad, y para que dé el consentimiento del Titular de la Propiedad a dicha
empresa para divulgar la información al Programa de Compra del condado de Harris.

11.2. Cierre
El CSD trabajará con el prestamista y la compañía de títulos que elija el solicitante para asegurar la
disponibilidad y transferencia de los fondos de pago inicial.

11.3. Después del cierre
Después del cierre, el CSD llevará a cabo las siguientes acciones:

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 32
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

• Se enviará una carta de asequibilidad anual al nuevo comprador de vivienda que
implicará la conformidad con la Segunda Escritura Fiduciaria, que la propiedad es
actualmente su residencia primaria.

• Si no se recibe la carta de asequibilidad anual dentro de treinta (30) días, se enviará una
segunda carta de solicitud.

• Si la segunda carta de solicitud no se recibe dentro de treinta (30) días, un representante
del Departamento de Servicios Comunitarios del condado de Harris entregará
personalmente una última carta.

• Si la última carta no se firma y recibe dentro de treinta (30) días, la información de no
conformidad del comprador de la vivienda será remitida al Fiscal del condado para
iniciar posibles acciones legales.

12. Administración de registros
Para asegurar el correcto mantenimiento y presentación de registros, como una de las
responsabilidades incluidas en el acuerdo CDBG-DR con el HUD, el CSD ha desarrollado un
plan de administración de registros para el HCDAP. Las Políticas de Funcionamiento para el
HCDAP se desarrollaron para respaldar el compromiso del CSD con el cumplimiento de las
normas en cuanto a la administración del programa.

12.1. Período de conservación de registros
Dado que hay un compromiso de asequibilidad incluido en el contrato HCDAP entre los
participantes en el HCDAP y el CSD, los registros de cada transacción se conservarán por un
periodo de al menos siete (7) años.

12.2. Protección de información confidencial
Para proteger información adquirida para verificar el estado de elegibilidad de un solicitante, el
CSD aplicará el siguiente procedimiento para los registros, así como cualquier información
relacionada con una condición médica o acomodo razonable que se adquiera durante el proceso
de solicitud:

• El personal del CSD y la Oficina del Programa mantendrán la confidencialidad de cada
solicitante o participante;

• El personal del CSD y la Oficina del Programa no harán uso indebido ni difundirán de
forma inapropiada ninguna información sobre los solicitantes o participantes; y

• Una vez cumplidos los propósitos por los que se solicitó el registro (incluido el
vencimiento del periodo para solicitar una audiencia informal sobre acciones o decisiones
tomadas por el CSD), el personal del CSD y la Oficina del Programa destruirán el registro,
conforme a los requisitos de conservación de registros.

Los formularios de Autorización de Divulgación de Información obtenidos de los solicitantes
seguirán siendo aplicables durante el proceso de solicitud activo. Si a una persona se le niega la
participación en el HCDAP, el registro se destruirá en los plazos que correspondan luego del
vencimiento del periodo para solicitar una audiencia informal sobre dicha decisión.

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 33
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

13. Apelaciones
13.1. Política/Procedimiento de Quejas
El condado de Harris es responsable de responder a reclamos y apelaciones de forma oportuna y
profesional. Se les ofrecerá a los solicitantes un procedimiento de quejas y apelaciones a fin de
proporcionar un sistema rápido y eficiente para la resolución de problemas o disputas que los
solicitantes puedan tener con los procedimientos seguidos y los servicios proporcionados por el
condado de Harris. El procedimiento de apelación incluirá un proceso de quejas tanto informal
como por escrito que puede incluir, sin carácter exhaustivo, audiencias informales, revisiones de
terceros y aprobaciones del director. El condado de Harris mantendrá un registro de cada reclamo
o apelación que reciba para incluir todas las comunicaciones y sus resoluciones. Los reclamos
relacionados con la violación de las leyes de equidad de vivienda se remitirán al Departamento de
Vivienda y Desarrollo Urbano de EE. UU. para su inmediata revisión (ver política de Quejas y
Apelaciones). Los reclamos relacionados con fraude, residuos, o abuso de los fondos del gobierno
se remitirán a la línea directa de fraude HUD OIG (teléfono: 1–800–347–3735 o correo electrónico:
hotline@hudoig.gov). Si un solicitante está en desacuerdo con la decisión del condado, puede
apelar a la Oficina general de catastro de Texas.

13.1.1. Reclamos
Cuando se reciba un reclamo o una apelación, un representante responderá al reclamante o apelante
dentro de quince (15) días hábiles cuando sea posible. Por motivos de conveniencia, el condado de
Harris utilizará la comunicación telefónica como método principal de contacto; sin embargo, según
sea necesario, se utilizará el correo electrónico y las cartas mataselladas.

13.1.2. Responsabilidades
El condado de Harris identificará a personal dentro de su programa para encargarlo de atender
todas las consultas de los solicitantes y participantes.

Este personal será responsable de (1) determinar si los reclamos y apelaciones se relacionan o no
con la actividad o la autoridad del condado de Harris, (2) asegurar que las respuestas a todos los
reclamos y apelaciones se den en un marco de tiempo adecuado (se debe proporcionar una respuesta
dentro de los 15 días hábiles siguientes a la recepción del reclamo) y (3) guiar todos los reclamos y
apelaciones hasta una resolución.

El condado de Harris tiene una política de Quejas y Apelaciones que trata sobre la gestión de
reclamos entrantes, incluido un proceso de escalación de reclamos a fin de asegurar que se lidie con
los reclamos en la etapa más temprana del proceso.

13.1.3. Documentación
Se debe mantener la documentación para cada reclamo o apelación. Cada archivo debe incluir lo
siguiente:

• Información de contacto del reclamante;
• Reclamo inicial;
• Dirección y número de proyecto asignado por el condado de Harris (si corresponde);
• Cualquier comunicación enviada al reclamante o apelante o recibida de este;
• Resultados de la investigación, junto con cualquier nota, carta u otro documento de

investigación;
• La fecha en la que se cerró el reclamo o apelación; y

mailto:hotline@hudoig.gov

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 34
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

• Cualquier otra medida tomada.

14. Mercadeo Positivo/Equidad de Vivienda
El CSD se asegurará de que ninguna persona, sea por motivos de raza, color, origen nacional,
religión, sexo, orientación sexual, edad, estatus familiar o discapacidad, sea excluida de participar
en el Programa de recuperación en casos de desastres del CDBG, o se le nieguen los beneficios de
este, o sea discriminada en virtud del programa, o se le niegue el acceso a este. Habrá marketing, y
las remisiones se aceptarán a través del condado de Harris y el Distrito de Control de
Inundaciones del condado de Harris y en coordinación con el Comité de recuperación a largo
plazo del condado de Harris y organizaciones locales sin fines de lucro y de base comunitaria. El
CSD tomará medidas adicionales para hacer marketing positivo del Programa de Recuperación
ante Desastres del CDBG, de la siguiente forma:

3. Cuando sea necesario, el CSD pondrá el programa a disposición de personas que se
consideren miembros de una clase desprotegida en virtud de la Ley de equidad de vivienda
mediante la celebración de reuniones informativas en edificios que cumplan con la Ley de
estadounidenses con discapacidades (ADA, por sus siglas en inglés), proporcionará
asistencia de lenguaje de señas cuando se solicite, y proporcionará asistencia especial para
los no videntes cuando se solicite.

4. El CSD proporcionará alojamientos razonables, según sea necesario, para poner el
programa a disposición de personas con discapacidades.

5. El CSD conservará la documentación de todas las medidas de marketing utilizadas,
incluidas copias de todas las publicidades y anuncios, que estarán a disposición del público
cuando así lo solicite.

6. El CSD utilizará el logo de la Equidad de vivienda en la publicidad, pondrá afiches e
información relacionada de la Equidad de vivienda y, en general, informará al público de
sus derechos y obligaciones en virtud de las disposiciones de la Equidad de vivienda.

El CSD involucrará a miembros de la comunidad en diferentes áreas del condado de Harris, así
como a los que se encuentren en comunidades adyacentes que puedan ser impactadas, a fin de
recolectar aportes de los interesados, dar a conocer información importante del programa y
responder preguntas. Para más información, vea el Plan de marketing y participación comunitaria.

La información del HCDAP estará fácilmente disponible y se mantendrá en la página de
Recuperación del condado de Harris, http://harrisrecovery.org/

En los eventos de participación pública y de acercamiento a la comunidad, coordinados y
atendidos por el personal del HRC, estará disponible información del programa en forma de
folletos. Anualmente, todo el material de marketing se revisará y actualizará según sea necesario.
Toda la información se publicará en idiomas comunes utilizados predominantemente en el área de
servicio y en las comunidades objetivo, y cumplirá con la política de Competencia limitada en
inglés (LEP en inglés) del CSD.

Además del marketing en diferentes medios de comunicación de amplia disponibilidad, el CSD tomará
medidas adicionales al Programa de recuperación ante desastres para propietarios de viviendas, de la
siguiente forma:

1. El CSD presentará publicidad en medios de comunicación que proporcionen acceso
especial para personas consideradas miembros de una clase protegida en virtud de la Ley
de equidad de vivienda.

http://harrisrecovery.org/

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 35
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

2. Las solicitudes se aceptarán en persona en diferentes ubicaciones a través del condado de
Harris.

El administrador aceptará solicitudes de la siguiente manera:

1. En persona durante el horario de oficina normal en la oficina del CSD
2. En los hogares de los clientes cuando sea necesario y se solicite
3. Se pueden hacer arreglos especiales para personas que tengan una discapacidad,

necesidades especiales, necesidades de interpretación de idioma, o para personas que
necesiten horarios y ubicaciones alternativas, llamando al 832-927-4961 (TTY 771) o
enviando una solicitud por correo electrónico arebuildharris@csd.hctx.net

15. Cumplimiento y Supervisión
El CSD establecerá un programa de control/supervisión para asegurar que la asistencia del
HCDAP se esté proporcionando a propietarios que cumplan con los requisitos, para propiedades
que también los cumplan y que se estén entregando los montos de asistencia adecuados.

15.1. Conflicto de intereses
De acuerdo con las disposiciones del programa de CDBG (24 CFR 570.611), en general, ninguna
persona que sea empleada del beneficiario (condado de Harris) que ejerza función alguna, o tenga
responsabilidades en la toma de decisiones con respecto al CDBG o a los fondos HOME puede
obtener una participación o beneficio financiero de estas actividades, ni para sí misma ni para
aquellos con los que tenga vínculos familiares inmediatos.7

Se encuentran disponibles excepciones a esta regla, pero únicamente luego de una revisión por
escrito y la aprobación del HUD, luego de hacer público el conflicto y una vez que el Fiscal del
condado haya dictaminado que el conflicto no infringe la ley local o estatal. En general, los
empleados del CSD y los miembros de su familia inmediata, involucrados directamente en la
administración y el funcionamiento del HCDAP, no pueden ser seleccionados para recibir
asistencia en el marco del programa.

Los solicitantes que participen en el programa a sabiendas y reciban un beneficio, y tengan
vínculos de familia inmediata con empleados del CSD, serán remitidos al Fiscal del condado para
las siguientes medidas a tomar. La política de Conflicto de Intereses no se aplicará a los empleados
del condado de Harris que trabajen fuera del CSD y no tengan vínculo directo con el HCDAP.

15.2. Sección 3
El condado de Harris se adherirá a todos los requisitos de la Sección 3, y realizará un monitoreo
regular de cualquier contratista necesario y cualquier socio Inter local y sus contratistas que sean
necesarios.

15.3. Conservación de registros
El HCDAP se adherirá a las políticas de conservación más estrictas, ya sea del condado de Harris,
del Estado de Texas, o del HUD, para el uso de los fondos del CDBG-DR, como lo requiere la
concesión.

7 La familia se define para incluir padres (incluidos suegros), abuelos, hermanos (incluidos cuñados), e hijos de un
funcionario bajo el alcance de las disposiciones de conflictos de intereses en 24 CFR Sec. 570.489(h).

mailto:info@harrisrecovery.org

Guía del Programa de Asistencia para el Pago Inicial

Condado de Harris, Texas 36
Guía del programa de Asistencia para el Pago Inicial en la Recuperación en Casos de Desastres

Todos los registros oficiales sobre programas y actividades individuales se conservarán por al
menos cinco años luego del cierre de la concesión entre la GLO y el HUD. Los registros del
solicitante se podrán conservar de forma electrónica.

15.4. Cierre
El CSD del condado de Harris se asegurará de que los registros estén completos, que todos los
requisitos de asequibilidad se hayan cumplido, y que el condado haya realizado todos los procesos
de monitoreo de subrogación. El condado creará un proyecto y otorgará listas de cierre que se
conservarán con el archivo del proyecto.

15.5. Políticas antifraude y de cumplimiento
El condado de Harris investigará de forma agresiva cualquier denuncia de mala conducta, fraude,
derroche o abuso en cuanto al destino y el desembolso de montos adjudicados a solicitantes. En la
página de Recuperación del condado de Harris se ha publicado información tanto en inglés como en
español.

15.6. Contacto

Página web: www.harrisrecovery.org

Correo electrónico: rebuildharris@csd.hctx.net

Teléfono: 832-927-4961

Las disposiciones de la guía se pueden modificar, o pueden concederse excepciones de forma oportuna, según lo
determine y apruebe por escrito el director del Departamento de servicios comunitarios del condado de Harris, por
orden del Tribunal de comisionados del condado de Harris, y/o de conformidad con los requisitos dictados por la
Oficina general de catastro de Texas, o el Departamento de vivienda y desarrollo urbano de EE. UU.

http://www.harrisrecovery.org/
mailto:rebuildharris@csd.hctx.net

